Recent IceCube Results on High Energy Neutrinos Evidence for High-Energy Extraterrestrial Neutrinos #### **TeV Neutrinos** Observing astrophysical neutrinos allows conclusions about the acceleration mechanism #### Neutrinos from cosmic ray interactions in: - Atmosphere - Cosmic Microwave Background - Gamma Ray Bursts (Acceleration Sites) - Active Galactic Nuclei (Acceleration Sites) • 5 # Why Neutrinos? Neutrinos are ideal astrophysical messengers - Travel in straight lines - Very difficult to absorb in flight ## Interesting Neutrinos above 1 TeV - Atmospheric neutrinos (π/K) - dominant < 100 TeV - Atmospheric neutrinos (charm) - "prompt" ~ 100 TeV - Astrophysical neutrinos - maybe dominant > 100 TeV - Cosmogenic neutrinos - $> 10^6 \text{ TeV}$ Deployed in the deep glacial ice at the South Pole - **▶ 5160 PMTs** - ► 1 km³ volume - ▶ 86 strings - ► 17 m PMT-PMT spacing per string - 125 m string spacing - Completed 2010 Neutrinos are detected by looking for Cherenkov radiation from secondary particles (muons, particle showers) Neutrinos are detected by looking for Cherenkov radiation from secondary particles (muons, particle showers) ## **Neutrino Event Signatures** Signatures of signal events #### **CC Muon Neutrino** $$\nu_{\mu} + N \rightarrow \mu + X$$ track (data) factor of ≈ 2 energy resolution < 1° angular resolution # **Neutral Current / Electron Neutrino** ≈ ±15% deposited energy resolution ≈ 10° angular resolution (at energies ≥ 100 TeV) #### time #### **CC Tau Neutrino** "double-bang" and other signatures (simulation) (not observed yet) ## **Backgrounds and Systematics** #### Backgrounds: - Cosmic Ray Muons - Atmospheric Neutrinos #### Largest Uncertainties: - Optical Properties of Ice - Energy Scale Calibration - Neutral current / ν_e degeneracy A bundle of muons from a CR interaction in the atmosphere (also observed in the "IceTop" surface array) ## **Studying Neutrinos** Many possible analyses! #### High-energy: - Point-source searches looking for clustering in the sky - Diffuse fluxes above the atmospheric neutrino background - Gamma-ray bursts searches (many models excluded by IceCube: Nature 484 (2012)) - Ultra-high energy "GZK" neutrinos from proton interactions on the CMB #### Low energy: Neutrino oscillations with IceCube and ANTARES #### Others: • Dark Matter / WIMPs, ... ## The High-Energy Tail Searching for a signal above the atmospheric neutrino background ## Signals and Backgrounds #### Signal - ▶ Dominated by showers (~80% per volume) from oscillations - High energy (benchmark spectrum is typically E-2) - Mostly in the Southern Sky due to absorption of highenergy neutrinos in the Earth #### **Background** - Track-like events from Cosmic Ray muons and atmospheric ν_{μ} - ► Soft spectrum (E^{-3.7} E^{-2.7}) - Muons in the Southern Sky, neutrinos in from the North #### **Observables** Different observables probe different properties #### Spectral slope • separate extraterrestrial flux from atmospheric, accelerator properties #### Position of possible cutoff in energy accelerator properties, maybe different population of sources above/below CR knee? #### Flavor composition • physics of production process, discrimination against backgrounds #### Zenith distribution comparison to backgrounds #### Full arrival direction • source locations once significant clustering is observed (skymap!) # Hint in upgoing muons Study using the "IC59" partial detector during construction: 1.8\sigma ## **Another Hint in Shower** Study using the "IC40" partial detector during construction: 2.4σ ## GZK Neutrino Analysis Simple search to look for extremely high energies (10⁹ GeV) neutrinos from proton interactions on the CMB #### **Upgoing muons** - Always neutrinos - Background: atm. neutrinos - High threshold (1 PeV) #### **Downgoing muons (VHE)** - Cosmic Ray muon background - Very high threshold (100 PeV) #### Results Appearance of ~1 PeV cascades as an at-threshold background - Two very interesting events in IceCube (between May 2010 and May 2012) - shown at Neutrino '12 - 2.8σ excess over expected background in GZK analysis - paper submitted and on arXiv (arXiv:1304.5356) - There should be more - GZK analysis is only sensitive to very specific event topologies at these energies ## **Directional Resolution for Showers** Shower directions reconstructed from timing profile ## Things We Know - At least two PeV neutrinos in a 2-year dataset - **Events are downgoing** - Seems not to be GZK (too low in energy) - Higher than expected for atmospheric background - Spectrum seems not to extend to much higher energies - unbroken E⁻² would have made 8-9 more above 1 PeV ### Things We Wanted to Learn - **Isolated events or tail of spectrum?** - Spectral slope/cutoff - Flavor composition - Where do they come from? - Astrophysical or air shower physics (e.g. charm)? - **Need more statistics to answer all of these!** # **High-Energy Contained Vertex Search** How we found more... ## Follow-up Analysis Specifically designed to find these contained events. Analysis of dataset taken from May 2010 to May 2012 (662 days of livetime) - **Explicit contained search at high** energies (cut: Q_{tot}>6000p.e.) - 400 Mton effective fiducial mass - Use atmospheric muon veto - Sensitive to all flavors in region above 60TeV - Three times as sensitive at 1 PeV - **Estimate background from data** # Background 1 - Atmospheric Muons Mostly incoming atmospheric muons sneaking in through the main dust layer - Reject incoming muons when "early charge" in veto region - Control sample available: tag muons with part of the detector - known bkg. - 6±3.4 muons per 2 years (662 days) # Background 1 - Atmospheric Muons What's "early charge"? #### Throughgoing muon #### Total detector #### Contained cascade Veto region - barely contained Veto region - well contained cascade # **Estimating Muon Background From Data** Use known background from atmospheric muons tagged in an outer layer to estimate the veto efficiency - Add one layer of DOMs on the outside to tag known background events - Then use these events to evaluate the veto efficiency - Avoids systematics from simulation assumptions/ models! - Can be validated at charges below our cut (6000 p.e.) where background dominates ## Background 2 - Atmospheric Neutrinos Very low at PeV energies - Typically separated by energy - Very low at PeV energies (order of 0.1 events/year) - Large uncertainties in spectrum at high energies - 4.6^{+3.7}-1.2 events in two years (662 days) - Rate accounts for events vetoed by accompanying muon from the same air shower in the Southern Sky - Baseline model: Enberg et al. (updated with cosmic-ray **Knee model)** # **Vetoing Atmospheric Neutrinos** - **Atmospheric neutrinos are made** in air showers - For downgoing neutrinos, the muons will likely not have ranged out at IceCube - **Downgoing events that start in** the detector are extremely unlikely to be atmospheric Schönert et al., arXiv:0812.4308 Note: optimal use requires minimal overburden to have the highest possible rate of cosmic ray muons! # **Effective Volume / Target Mass** Fully efficient above 100 TeV for CC electron neutrinos About 400 Mton effective target mass # What Did We Find? 26 more events! #### What Did We Find? 26 more events in the 2 years of IceCube data (2010/2011 season: "IC79"&"IC86") #### 28 events observed! - 26 new events in addition to the two 1 PeV events! - Track events (x) can have much higher neutrino energies than deposited energies - also true on a smaller scale for shower events for all signatures except charged-current v_e - Background: 10.6^{+5.0}-3.6 - (or 12.1±3.4 for reference neutrino background model) (preliminary significance w.r.t. reference bkg. model: 3.3 σ for 26 events; 4.1σ for 28 events) # What Did We Find? #### Some examples ## **Event Distribution in Detector** Uniform in fiducial volume - **Backgrounds from** atm. muons would pile up preferentially at the detector boundary - No such effect is observed! ## Systematic Studies and Cross-Checks - Systematics were checked using an extensive perevent re-simulation - varied the ice model and energy scale within uncertainties for each iteration and repeated analysis - Different fit methods applied to the events show consistent results #### Tracks: - good angular resolution $(< 1 \deg)$ - inherently worse resolution on energy due to leaving muon #### Showers: - larger uncertainties on angle (about 10°-15°) - good resolution on deposited energy (might not be total energy for NC and v_{τ} # **Charge Distribution** - Fits well to tagged background estimate from atmospheric muon data (red) below charge threshold (Qtot>6000p.e.) - **Hatched region includes** uncertainties from conventional and charm atmospheric neutrino flux (blue) # **Energy Spectrum** Compatible with benchmark E-2 astrophysical model - Harder than any expected atmospheric background - Merges well into background at low energies - Potential cutoff at about 2-5PeV - at 1.6^{+1.5}_{-0.4} PeV when fitting a hard cutoff - Best fit: ### Fluxes and Limits Fluxes normalized to 3 flavors except atm. neutrinos - Compatible with isotropic flux - Events absorbed in Earth from Northern Hemisphere - Minor excess in south compared to isotropic, but not significant - Compatible with isotropic flux - Events absorbed in Earth from Northern Hemisphere - Minor excess in south compared to isotropic, but not significant # Skymap / Clustering No significant clustering observed #### Conclusions Stay tuned! - > 28 events with energies above ≈ 50 TeV found in two years of IceCube data (2010 & 2011) - Increasing evidence for high-energy component beyond the atmospheric spectrum - Inconsistent at the 4σ level with standard background assumptions - Less clear what it is compatible with astrophysical explanations - More data coming soon!